

Binary Search Trees

```
class node {
  int key;
  node *left, *right, *parent;
};
```

- A **Binary Search Tree** is a binary tree with the following properties: Given a node x in the tree
 - if y is a node in the left subtree of x, then $y->key \le x->key$.
 - if y is a node in the right subtree of x, then $x->key \le y->key$.

We assume that all keys are distinct.

Binary Search Tree Operations

- Given a binary search tree, there are several operations we want to perform.
 - **Insert** an element
 - **Delete** an element
 - Search for an element
 - Find the minimum/maximum element
 - Find the **successor/predecessor** of a node.
- Once we see how these are done, it will be apparent that the complexity of each of these is $\Theta(h)$, where h is the height of the tree.
- The insert and delete operations are the hardest to implement.
- Finding the minimum/maximum and searching are the easiest, so we will start with these.

BST: Minimum/Maximum

- The minimum element is the left-most node, the maximum element is the right-most.
- The following functions find the min/max element in the BST rooted at x.

```
node *Find_Min(x) {
while(x->left!=NULL)
  x=x->left;
return x;
}

13

Maximum 23


4 8 17

Minimum
10
1 Minimum
```

BST: Searching

- Searching for an element in a binary search tree is very straightforward:
- The following function searches for the value k in the tree rooted at x.

```
node *Search(node *x, int k) {
 while(x != NULL && k != x->key) {
 if(k < x->key)
 x = x->left;
 else
 x = x->right;
 }
 return x;
}
```


BST: Successor/Predecessor

- Finding the Successor/Predecessor of a node is a little harder.
- To find the successor y of a node x (if it exists)
 - If x has a nonempty right subtree, then y is the smallest element in the tree rooted at x->right. Why?
 - If x has an empty right subtree, then y is the lowest ancestor of x whose left child is also an ancestor^a of x. (Of course!)

```
node *Successor(node *x) {
  if(x->right != NULL)
 return Find_Min(x->right);
  y = x->parent;
  while(y != NULL && x == y->right) {
 x = y;
 y = y->parent;
  }
  return y;
}
```


• The predecessor operation is symmetric to successor.

^ax is one of its own ancestors

BST: Successor Argument

- So, why is it that if x has an empty right subtree, then y is the lowest ancestor of x whose left child is also an ancestor of x?
- Let's look at it the other way.
- Let y be the lowest ancestor of x whose left child is also an ancestor of x.
- What is the predecessor of y?
- Since y has a left child, it must be the largest element in the tree rooted at y->left
- If x is not the largest element in the subtree rooted at y->left, then some ancestor of x (in the subtree) is the left child of its parent.
- But y, which is not in this subtree, is the lowest such node.
- Thus x is the predecessor of y, and y is the successor of x.

BST: Successor Examples

BST: Insertion

- To insert a node into a binary tree, we search the tree until we find a node whose appropriate child is NULL. We insert the new node there.
- T is the tree, and z the node we wish to insert.

```
Insert(T,z) {
 node *y=NULL;
 node *x=T.root;
 while(x != NULL) {
 y = x;
 if(z->key < x->key)
 x = x - > left;
 else
 x = x->right;
 z-parent = y;
 if(y == NULL)
 T.root = z;
 else
 if(z->key < y->key)
 y \rightarrow left = z;
 else
 y->right = z;
```


BST: Deletion

- Deleting a node z is by far the most difficult operation.
- There are 3 cases to consider:
 - If z has no children, just delete it.
 - If z has one child, splice out z. That is, link
 z's parent and child.
 - If z has two children, splice out z's successor
 y, and replace the contents of z with the
 contents of y.
- The last case works because if z has 2 children, then its successor has no left child. Why?
- Deletion is made worse by the fact that we have to worry about boundary conditions
- To simplify things, we will first define a function called **SpliceOut**.

BST: Splice Out

- Any node with ≤ 1 child can be "spliced out".
- Splicing out a node involves linking the parent and child of a node.
- The algorithm:

```
SpliceOut(tree T, node *y) {
  if(y->left != NULL && y->right != NULL)
 return; //Two children; can't splice out
  if(y->left != NULL) //Locate child of y
 x = y - > left;
  else if (y->right != NULL)
 x = y->right;
  else
 x = NULL;
  if(x != NULL) //If y has child, set parent
 x->parent = y->parent;
 //Set y's parent's child to y's child
  if(y->parent == NULL)
 T.root = x;
  else {
 if(y == y-parent-pleft)
 y-parent->left = x;
 else
 y-parent->right = x;
}
```

BST: SpliceOut Examples

BST: Deletion Algorithm

- Once we have defined the function SpliceOut, deletion looks simple.
- Here is the algorithm to delete z from tree T.

```
Delete(tree T, node *z) {
  if(z->left == NULL || z->right == NULL)
 SpliceOut(T,z);
  else {
 y = Successor(z);
 z->key = y->key;
 SpliceOut(T,y);
 }
}
```

BST: Deletion Examples

BST: Time Complexity

- We stated earlier, and have now seen, that all of the BST operations have time complexity $\Theta(h)$, where h is the height of the tree.
- However, in the worst case, the height of a BST is $\Omega(n)$, where n is the number of nodes.
- In this case, the BST has gained us nothing.
- To prevent this worst-case behavior, we need to develop a method which ensures that the height of a BST is kept to a minimum.
- Red-Black Trees are binary search trees which have height $\Theta(\log n)$.

Red-Black Trees

- A **red-black tree** is a binary search tree with the following properties:
 - Each node is colored either **red** or **black**.
 - Every leaf (NULL) is black.
 - If a node is red, both its children are black.
 - Every simple path from a node to a descendent leaf has the same number of black nodes.

- The leaf nodes are all empty and black, so we will omit them in the figures.
- When we talk about the nodes in a red-black tree, we will mean the internal nodes.

Red-Black Trees Fact and Terms

- The **black-height** of a node x is the number of black nodes, not including x, on a path to any leaf.
- A red-black tree with n nodes has height at most $2\log(n+1)$.
- Since **red-black trees** are binary search trees, all of the operations that can be performed on binary search trees can be performed on them.
- Furthermore, the time complexity will be the same–O(h)–where h is the height.
- Unfortunately, insertion and deletion as defined for regular binary search trees will not work for red-black trees. Why not?
- Fortunately, insertion and deletion can both be modified so that they work, and still have time complexity O(h).

Insert and Delete in RB Trees

• Here are a few examples of why inserting a node into a red-black tree is not trivial.

- Similar things happen when we try to delete nodes.
- We will not discuss in depth these operations.
- We will discuss some of the concepts, however.

Red-Black Tree Insertion: Method

- To insert a node x into a red-black tree, we do the following:
 - Insert x with the standard BST *Insert*.
 - Color x red.
 - If x's parent is red, fix the tree.
- Notice that x's children, NULL, are black.
- Since we colored x red, we have not changed the black height.
- The only problem we have is (possibly) having a red node with a red child.
- Fixing the tree involves re-coloring some of the nodes and performing rotations.

Left- and Right-Rotations

• Rotations are best defined by an illustration:

- Here, the letters A, B, and C represent arbitrary subtrees. They could even be empty.
- It is not too hard to see that the binary search tree property will still hold after a rotation.

Red Black Tree Summary

- Red-black trees are binary search trees which have height $\Theta(\log n)$ guaranteed.
- The basic operations can all be implemented in time $O(\log n)$.
- Although inserting and deleting nodes only requires time $O(\log n)$, they are nonetheless not trivial to implement.
- A regular binary search tree does not guarantee time complexity of $O(\log n)$, only O(h), where h can be as large as n.
- Thus red-black trees are useful if one wants to guarantee that the basic operations will take $O(\log n)$ time.